Biological Control of Indianmeal Moth (Lepidoptera: Pyralidae) on Finished Stored Products Using Egg and Larval Parasitoids

MATTHEW J. GRIESHOP, 1 PAUL W. FLINN, 2 AND JAMES R. NECHOLS1

J. Econ. Entomol. 99(4): 1080-1084 (2006)

ABSTRACT Biological control using hymenopteran parasitoids presents an attractive alternative to insecticides for reducing infestations and damage from the Indianmeal moth, Plodia interpunctella (Hübner) (Lepidoptera: Pyralidae), in retail and warehouse environments. We examined the potential for using combinations of the egg parasitoid Trichogramma deion Riley (Hymenoptera: Trichogrammatidae), and the larval parasitoid Habrobracon hebetor (Say) (Hymenoptera: Braconidae) for preventing infestations of P. interpunctella in coarse-ground cornmeal as well as the influence of packaging on parasitoid effectiveness. Treatments included one or both parasitoids and either commeal infested with P. interpunctella eggs or eggs deposited on the surface of plastic bags containing cornmeal. H. hebetor had a significant impact on the number of live P. interpunctella, suppressing populations by $\approx 71\%$ in both unbagged and bagged cornmeal. In contrast, T. deion did not suppress P. interpunctella in unbagged cornmeal. However, when released on bagged cornmeal, T. deion significantly increased the level of pest suppression (87%) over bagging alone (15%). When H. hebetor was added to bagged cornmeal, there was a significant reduction of live P. interpunctella compared with the control (70.6%), with a further reduction observed when T. deion was added (96.7%). These findings suggest that, in most situations, a combined release of both T. deion and H. hebetor would have the greatest impact; because even though packaging may protect most of the stored products, there are usually areas in the storage landscape where poor sanitation is present.

KEY WORDS *Trichogramma, Habrobracon*, augmentation, packaging

The Indianmeal moth, *Plodia interpunctella* (Hübner) (Lepidoptera: Pyralidae), is an important and widespread pest of stored products in North America. It is capable of infesting a broad range of products, including raw and processed cereal products, animal feeds, dried fruit, nuts, and garlic (Cox and Bell 1991, Perez-Mendoza and Agulera-Peña 2004). In warehouses and retail stores, this insect infests finished products, which may lead to customer complaints. Furthermore, webbing created by larval *P. interpunctella* can complicate sanitation in processing facilities.

Management of *P. interpunctella* in warehouses and retail stores traditionally has depended on the application of insecticidal fogs, fumigants, and sprays (Cox and Bell 1991). However, new insecticide regulations resulting from the Food Quality and Protection Act as well as consumer concern over pesticide residues have limited the availability of insecticides for use in stored products (Arthur and Rogers 2003). Insect-resistant packaging and regular sanitation are also important

management tactics. However, because damaged packages and spillage are common, these sources of pest infestation persist. A unique challenge for pest management on finished stored products is that, unlike crops, there is no potential for regrowth or recovery. Furthermore, infestation of a product with a single insect is sufficient to cause the loss of that product because of customer complaints, loss of future business, and even lawsuits (Subramanyam et al. 2001). Thus, products in warehouses and retail stores have a very low economic threshold.

Despite the low pest tolerance, biological control of P. interpunctella by using hymenopteran parasitoids provides one possible alternative pest management tactic. A variety of parasitoid species have been studied, including egg parasitoids in the genus Trichogramma (Hymenoptera: Trichogrammatidae) as well as the larval parasitoid *Habrobracon hebetor* (Say) (Hymenoptera: Braconidae). Trichogramma spp. have been explored as potential natural enemies for a variety of stored product moths in bulk peanut storage (Brower 1988), bulk wheat storage (Schöller et al. 1994, 1996), and bakeries (Prozell and Schöller 1998, Steidle et al. 2001). H. hebetor also has been investigated as a biological control agent of stored product moths in bulk peanuts (Brower 1990), packaged products (Cline et al. 1984), and residual populations in grain spillage (Press et al. 1982).

Mention of trade names or commercial products in this article is solely for the purpose of providing specific information and does not imply recommendation or endorsement by The U.S. Department of Agriculture or Kansas State University.

¹ Department of Entomology, Kansas State University, 123 Waters Hall, Manhattan, Kansas 66506.

 $^{^2}$ USDA-ARS, Grain Marketing and Research Production Center, 1515 College Ave., Manhattan, KS 66502.

In other studies, the interactions between multiple natural enemies of *P. interpunctella* in raw commodities have been examined. Brower (1990) evaluated *H. hebetor* and *Trichogramma pretiosum* Riley in peanut warehouses and found that a combination of the two parasitoids provided the best biological control for this pest as well as for the almond moth, *Caudra cautella* (Walker) (Lepidoptera: Pyralidae). Keever et al. (1986) demonstrated that a combination of *H. hebetor* and the predator *Xylocorus flavipes* (Reuter) (Hemiptera: Anthocoridae) reduced trap captures of, and damage from, *P. interpunctella* and *C. cautella* in farmers stock peanuts in commercial warehouses.

The objective of our study was to determine whether a combination of the egg parasitoid *T. deion* and the larval parasitoid *H. hebetor* would be more effective than either parasitoid alone in suppressing *P. interpunctella* populations on both packaged and unpackaged commeal.

Materials and Methods

Insect Culture. Insects were reared at the USDA-ARS, Grain Marketing and Production Research Center, Manhattan, KS. Colonies of T. deion, H. hebetor, and P. interpunctella were maintained in walk-in growth chambers set at 26°C and 60% RH. P. interpunctella were reared on a standard cracked wheat, wheat shorts, glycerin, honey, and wheat germ diet (McGaughey and Beeman 1988). T. deion were reared on the UV-sterilized eggs of Ephestia kuehniella Zeller (Lepidoptera: Pyralidae), and H. hebetor were reared on the last instars of E. kuehniella. All parasitoids used in experiments were naive adult females. T. deion females were 4 to 16 h postemergence, whereas H. hebetor females were 16-24 h postemergence. Both species were allowed access to honey and mates for 4 h before testing.

Experimental Design. The experiment was conducted in a walk-in growth chamber maintained at 26 ± 1 °C and $60 \pm 5\%$ RH. A complete factorial design was used, consisting of two levels each (present or absent) of the parasitoids T. deion and H. hebetor, and packaging. There were five replications of the eight treatment combinations for a total of 40 experimental units. The bagged cornmeal was contained in 16.5- by 14.9-cm polyethylene resealable bags, each filled with 100 g of organically grown, coarse-ground cornmeal and perforated 16 times with a 0.5-mm-diameter pushpin to provide access for *P. interpunctella* neonates. The unbagged treatments contained the same amount and type of cornmeal. Treatments were set up in individual 1.89-liter Kroger brand plastic containers with lids that had a 4-cm-diameter hole covered with silkscreen cloth to allow for airflow.

One hundred freshly laid *P. interpunctella* eggs were evenly sprinkled directly onto the cornmeal in half of the containers (unbagged treatment) and onto the bagged cornmeal (bagged treatment) in the other half of the containers. In containers receiving *T. deion*, 10 females were released immediately after host eggs had been placed. In those treatments receiving *H. hebetor*,

one adult female was added to each container on day 21, which corresponded to the presence of late instar hosts.

Containers were opened on day 45, ≈ 10 d after the appearance of the first P. interpunctella adults. The contents of each arena were individually sifted by using a series of sieves arranged in order of decreasing mesh openings (2.00, 1.41, 0.425, and 0.210 mm). The numbers of live and dead P. interpunctella larvae, pupae, and adults were recorded, along with pupal and adult H. hebetor. Each sample was sieved three times to ensure that all insects were collected.

Data Analyses. Data were analyzed as a one-way analysis of variance (ANOVA) with eight levels by using PROC GLM (SAS Institute 2000). A Fisher least significant difference (LSD) test was used to separate treatment effects. The combined total number of live and dead *P. interpunctella* (larval–adult stages) as well as the total number of live *P. interpunctella* were analyzed in individual ANOVA models because the presence of both live and dead stored-product pests can result in customer complaints.

Results

Live and Dead *P. interpunctella*. Treatment effects were highly significant for total dead and live P. interpunctella (F = 23.6; df = 7, 32; P < 0.0001). T. deion alone did not significantly reduce *P. interpunctella*, compared with the untreated control (Fig. 1). Packaging alone provided a small (15.6%), but significant, reduction of *P. interpunctella* compared with the control. The addition of T. deion to bagged cornmeal resulted in a very large (87.0%) reduction of P. interpunctella compared with the control (Fig. 1). Thus, suppression was increased by 71% by adding *T. deion*. On unbagged cornmeal, H. hebetor alone provided a significant reduction in the total pest population (46.4%), but adding the second parasitoid, T. deion, did not significantly increase suppression of *P. interpunc*tella (Fig. 1). When H. hebetor was released on bagged cornmeal, there was a significant reduction in P. interpunctella (42.4%), compared with bagged cornmeal alone (15.6%) (Fig. 1). However, when both parasitoid species were released on bagged cornmeal, pest populations (total live and dead) were not significantly different from treatments where only T. deion was released on bagged cornmeal (Fig. 1).

Live P. interpunctella. Treatment effects were also highly significant for total live P. interpunctella (F = 40.96; df = 7, 32; P < 0.0001). Neither T. deion alone nor the bagged cornmeal alone treatments resulted in a reduction of live P. interpunctella compared with the control (Fig. 2). However, when T. deion were added in combination with bagged cornmeal, there was a very large reduction (87.1%) of live P. interpunctella compared with the control (Fig. 2). On unbagged cornmeal, P. hebetor reduced the number of live P. interpunctella compared with the control (72.4%). Although the addition of P. deion further reduced the number of live P. interpunctella (86.8%), the difference between parasitoid treatments was not signifi-

Fig. 1. Mean \pm SEM total (live + dead) number of P. interpunctella. Percentage of reductions compared with control are shown inside bars. Control, without bag, without T. deion, without bag, with T. deion, without T. deion, without T. deion, without T. deion, without T. deion, with T. deion, wit

cant. When *H. hebetor* was added to bagged cornmeal, there was a significant reduction of live *P. interpunctella*, compared with the control (70.6%), with a further reduction observed when *T. deion* was added (96.7%). There was a significant difference in live *P. interpunctella* among the treatments with bagged

cornmeal alone, and *T. deion* on unbagged cornmeal, but not for the treatments with *H. hebetor* on bagged versus unbagged cornmeal (Fig. 2). Thus, the addition of *T. deion* to bagged cornmeal with *H. hebetor* present resulted in an additional reduction of 26.1% (Fig. 2).

Fig. 2. Mean \pm SEM total number of live *P. interpunctella*. Percentage of reductions compared with control are shown inside bars. Control, without bag, without *T. deion*, without *H. hebetor*; Tri, without bag, with *T. deion*, without *H. hebetor*; Hab, without bag, with *T. deion*, with *H. hebetor*; Bag, with bag, without *T. deion*, without *H. hebetor*; Bag + Tri, with bag, with *T. deion*, without *H. hebetor*; Bag + Tri + Hab, with bag, with *T. deion*, with *H. hebetor*; Bag + Tri + Hab, with bag, with *T. deion*, with *H. hebetor*; Bag + Tri + Hab, with bag, with *T. deion*, with *H. hebetor*. Different letters denote statistically significant differences (Fisher LSD; P = 0.05).

Discussion

Both T. deion and H. hebetor were capable of suppressing *P. interpunctella* population growth; however, the effectiveness of each species depended on whether the cornmeal was bagged or unbagged. H. hebetor played a major role in suppressing P. interpunctella larvae both in bagged and unbagged cornmeal. That *H. hebetor* contributed additional pest suppression on bagged cornmeal indicates that adult females are able to enter finely perforated packages and attack pests after infestation has occurred. In contrast, T. deion attacked P. interpunctella eggs on the surface of bagged cornmeal (preinfestation) and had a relatively greater impact on the pest population for bagged commeal than did H. hebetor. However, T. deion had no impact on P. interpunctella eggs when they were deposited in unbagged cornmeal. The likely reason for the large difference in efficacy of T. deion under the two conditions is that unbagged cornmeal resulted in a level of habitat complexity that interfered with the foraging behavior of *Trichogramma* females. Female wasps were apparently able to find and parasitize eggs much more efficiently on the smooth plastic surface of the bagged cornmeal.

Other authors have documented the detrimental effects of habitat complexity on host foraging by Trichogramma species. Andow and Prokrym (1990) demonstrated both a lower rate of parasitism and a reduction in giving up time on more complex wax and paper models, compared with simpler models. Additional laboratory studies by Lukianchuck and Smith (1997), Gingras et al. (2002), Gingras and Boivin (2002), and Andow and Olson (2003) have all shown similar results with less parasitism by various Trichogramma spp. observed in more complex arenas compared with simpler arenas. In the area of stored product protection, a study examining the foraging success of Trichogramma evanescens Westwood showed that Trichogramma were unable to locate sentinel egg cards that were covered with >2 cm of stored wheat (Triticum spp.) (Schöller et al. 1996). Furthermore, Grieshop (2005) demonstrated that the presence of millet or flour reduced the host-foraging success of three species of Trichogramma.

P. interpunctella suppression in cornmeal by H. hebetor did not seem to be affected by the presence or absence of bagging. Eight of 10 replicates with bagging and H. hebetor had the original adult and/or subsequent generations of adult and pupal wasps within the bagged cornmeal, indicating that bagging did not interfere with *H. hebetor* entering the bag and parasitizing P. interpunctella larvae. Similarly, unbagged cornmeal did not seem to hide hosts from *H. hebetor*, as evidenced by the large numbers of host larval corpses found within the cornmeal (Figs. 1 and 2). The difference in pest suppression between the two parasitoid species on unbagged cornmeal may be related to the larger size of *H. hebetor* or its use of larval kairomones as foraging cues (Strand et al. 1989), whereas Trichogramma rely on less concentrated chemical cues such as adult sex pheromones, wing scales, or egg volatiles to locate host eggs (Nordlund et al. 1981).

The differences in how T. deion and H. hebetor forage, combined with the presence of P. interpunctella in a variety of microhabitats in retail and warehouse settings, suggest that the greatest level of biological control could be achieved by releasing both parasitoid species. For example, T. deion should be able to locate host eggs on the surface of packaging, thereby protecting packages from infestation. However, Indianmeal moth eggs located in spillage or inside packages will likely prove to be inaccessible to T. deion. Furthermore, the preventive advantage of preinfestation mortality from egg parasitism by T. deion would probably be of little use in packages that have already been infested, both because T. deion seems to be ineffective in this situation and because any postegg life stages present would result in the total loss of the infested product (Subramanyam et al. 2001). However, H. hebetor seems to be well suited to foraging in bulk products or spillage, and it also may be capable of locating hosts within damaged packages. Therefore, in cases where *P. interpunctella* infestations are present in spillage or within packaging, H. hebetor may be useful by parasitizing host larvae, thereby reducing the next generation of adult moths or reducing the secondary infestation of packaged products by wandering larvae.

A larger scale study examining the use of *T. pretiosum* and *H. hebetor* for the suppression of the almond moth in simulated peanut warehouses also demonstrated that the combination of the two parasitoids prevented the most damage, compared with nontreatment controls and single-species parasitoid releases (Brower 1990). In addition, a study of *H. hebetor* as a preventative treatment to protect packages from infestation by the wandering instar of *C. cautella* demonstrated that *H. hebetor* was capable of protecting paper packages from invasion by moth larvae (Cline and Press 1990).

In conclusion, T. deion seems to be well suited to protecting packaged stored products from infestation; however, this species will probably be ineffective in areas with spilled products, which frequently occur under kick plates of shelving units. H. hebetor seems to be well suited to finding P. interpunctella larvae in spillage and perhaps even in damaged packages. Therefore, the combination of releasing both H. hebetor and T. deion should provide the best control when considered over both the short and long term. However, it is important to realize that unlike pest mortality resulting from egg parasitism by T. deion, larval mortality caused by *H. hebetor* will only prevent future infestation and does not protect packages from infestation by the current generation of P. interpunctella. Therefore, for adequate suppression of P. interpunctella to occur, releases should probably be made as early as possible, so that the parasitoids have a better chance of controlling pest populations before they reach economic levels.

Acknowledgments

We thank Beverly Wilson (Kansas State University) for help with colony maintenance and technical assistance. We also thank Sinthya Penn (Beneficial Insectaries) for providing *T. deion*. This research was funded by USDA-CSREES (RAMP) under agreement 00-51101-9674. This is Contribution No. 06-104-5 from the Kansas Agricultural Experiment Station, Manhattan.

References Cited

- Andow, D. A., and D. M. Olson. 2003. Inheritance of host finding ability on structurally complex surfaces. Oecologia (Berl.) 136: 324–328.
- Andow, D. A., and D. R. Prokrym. 1990. Plant structural complexity and host-finding by a parasitoid. Oecologia (Berl.) 82: 162–165.
- Arthur, F. H., and T. Rogers. 2003. Legislative and regulatory actions affecting insect pest management for post-harvest systems in the United States, pp. 435–438. In P. F. Credland, D. M. Armitage, C. H. Bell, P. M. Cogan, and E. Highley [eds.], Advances in Stored Product Protection, Proceedings of the 8th International Working Conference on Stored Product Protection, 22–26 July 2002, York, United Kingdom. CAB International, Wallingford, United Kingdom.
- Brower, J. H. 1988. Population suppression of the almond moth and the Indian meal moth (Lepidoptera: Pyralidae) by release of *Trichogramma pretiosum* (Hymenoptera: Trichogrammatidae) into simulated peanut storages. J. Econ. Entomol. 81: 944–948.
- Brower, J. H. 1990. Interaction of Bracon hebetor (Hymenoptera: Braconidae) and Trichogramma pretiosum (Hymenoptera: Trichogrammatidae) in suppressing stored-product moth populations in small inshell peanut storages. J. Econ. Entomol. 83: 1096–1101.
- Cline, L. D., and J. W. Press. 1990. Reduction in almond moth (Lepidoptera: Pyralidae) infestations using commercial packaging of foods in combination with the parasitic wasp, *Bracon hebetor* (Hymenoptera: Braconidae). J. Econ. Entomol. 83: 1110–1113.
- Cline, L. D., J. W. Press, and B. R. Flaherty. 1984. Preventing the spread of the almond moth (Lepidoptera: Pyralidae) from infested food debris to adjacent uninfested packages, using the parasitoid *Bracon hebetor* (Hymenoptera: Braconidae). J. Econ. Entomol. 77: 331–333.
- Cox, P. D., and C. H. Bell. 1991. Biology and ecology of moth pests of stored foods, pp. 181–193. In J. R. Gorham [ed.], Ecology and management of food-industry pests. Food and Drug Admin. Tech. Bull. 4. Food and Drug Administration, Arlington, VA.
- Gingras, D., and G. Boivin. 2002. Effect of plant structure, host density and foraging duration on host finding by *Trichogramma evanescens* (Hymenoptera: Trichogrammatidae). Environ. Entomol. 31: 1153–1157.
- Gingras, D., P. Dutilleul, and G. Boivin. 2002. Modeling the impact of plant structure on host-finding behavior of parasitoids. Oecologia (Berl.) 130: 396-402.
- Grieshop, M. J. 2005. Evaluation of three species of Trichogramma egg parasitoids for the biological control of the Indianmeal moth in retail stores and warehouses. Ph.D. dissertation. Kansas State University, Manhattan, KS.

- Keever, D. W., M. A. Mullen, J. W. Press, and R. T. Arbogast. 1986. Augmentation of natural enemies for suppressing two major insect pests in stored farmer's stock peanuts. Environ. Entomol. 15: 767–770.
- Lukianchuck, J. L., and S. M. Smith. 1997. Influence of plant structural complexity on the foraging success of *Tricho-gramma minutum*: a comparison of search on artificial and foliage models. Entomol. Exp. Appl. 84: 221–228.
- McGaughey, W. H., and R. W. Beeman. 1988. Resistance to Bacillus thuringiensis in colonies of Indianmeal moth and almond moth (Lepidoptera: Pyralidae). J. Econ. Entomol. 81: 28–33.
- Nordlund, D. A., W. J. Lewis, H. R. Gross, Jr., and M. Beevers. 1981. Kairomones and their use for management of entomophagous insects. XII. The stimulatory effects of host eggs and the importance of host-egg density to the effective use of kairomones for *Trichogramma pretiosum* Riley. J. Chem. Ecol. 7: 909–917.
- Perez-Mendoza, J., and M. Agulera-Peña. 2004. Development, reproduction, and control of the Indian meal moth, Plodia interpunctella (Hubner) (Lepidoptera: Pyralidae), in stored seed garlic in Mexico. J. Stored Prod. Res. 40: 409-421.
- Press, J. W., L. D. Cline, and B. R. Flaherty. 1982. A comparison of two parasitoids, Bracon hebetor (Hymenoptera: Braconidae) and Venturia canescens (Hymenoptera: Ichneumonidae), and a predator Xylocoris flavipes (Hemiptera: Anthocoridae) in suppressing residual populations of the almond moth, Ephestia cautella (Lepidoptera: Pyralidae). J. Kans. Entomol. Soc. 55: 125–128.
- Prozell, S., and M. Schöller. 1998. Insect fauna of a bakery, processing organic grain and applying *Trichogramma eva*nescens Westwood. Integr. Prot. Stored Products (IOBC Bull.) 21: 39–44.
- SAS Institute. 2000. SAS release 8.01. SAS Institute, Cary, NC.
- Schöller, M. S., A. Hassan, and Ch. Reichmuth. 1996. Efficacy assessment of *Trichogramma evanescens* and *T. embryophagum* (Hym: Trichogrammatidae) for control of stored products moth pests in bulk wheat. Entomophaga 41: 125–132.
- Schöller, M., C. Reichmuth, and S. A. Hassan. 1994. Studies on biological control of Ephestia kuehniella Zeller (Lep: Pyralidae) with Trichogramma evanescens Westwood (Hym: Trichogrammatidae) host finding ability in wheat under laboratory conditions, pp. 1142–1146. In E. Highley, E. J. Wright, H. J. Banks, and B. R. Champ [eds.], Proceedings of the 6th International Working Conference on Stored-Product Protection, 17–23 April 1994, Canberra, Australia. CAB International, Wallingford, United Kingdom.
- Steidle, J.L.M., D. Rees, and E. J. Wright. 2001. Assessment of Australian *Trichogramma* species (Hymenoptera: Trichogrammatidae) as control agents of stored product moths. J. Stored Prod. Res. 37: 263–275.
- Strand, M. R., H. J. Williams, S. B. Vinson, and A. Mudd. 1989. Kairomonal activities of 2-acylcyclohenexane-1,3 diones produced by *Ephestia kuehniella* Zeller in eliciting searching behavior by the parasitoid *Bracon Hebetor* (Say). J. Chem. Ecol. 15: 1491–1500.
- Subramanyam, Bh., J. Campbell, and K. Kemp. 2001. It's in the detail for retail. Pest Control (May): 26–28.

Received 9 November 2005; accepted 5 March 2006.